

Sexually Transmitted Disease Surveillance 2004

**Division of STD Prevention
September 2005**

DEPARTMENT OF HEALTH AND HUMAN SERVICES
Centers for Disease Control and Prevention
National Center for HIV, STD, and TB Prevention
Division of STD Prevention
Atlanta, Georgia 30333

Centers for Disease Control and
Prevention.....Julie Louise Gerberding, M.D., M.P.H.
Director

Coordinating Center for
Infectious DiseasesMitchell L. Cohen, M.D.
Director

National Center for
HIV, STD, and TB PreventionRon Valdiserri, M.D., M.P.H.
Acting Director

Division of STD PreventionJohn M. Douglas, Jr., M.D.
Director

Epidemiology and Surveillance
BranchStuart M. Berman, M.D., Sc.M.
Chief

Surveillance and Special Studies
TeamHillard S. Weinstock, M.D., M.P.H.
Lead

Statistics and Data Management
BranchSamuel L. Groseclose, D.V.M., M.P.H.
Chief

Melinda L. Flock, M.S.P.H.
Deputy Chief

Rose Horsley
Team Lead

Copyright Information

All material contained in this report is in the public domain and may be used and reprinted without special permission; citation to source, however, is appreciated.

Suggested Citation

Centers for Disease Control and Prevention. *Sexually Transmitted Disease Surveillance, 2004*. Atlanta, GA: U.S. Department of Health and Human Services, September 2005.

Copies can be obtained from the National Center for HIV, STD, and TB Prevention, Centers for Disease Control and Prevention, 1600 Clifton Road, Mailstop E-07, Atlanta, Georgia 30333. Printed copies can also be obtained through the Internet on-line ordering system at the web site listed below.

This report is also available by Internet via the CDC home page at: <http://www.cdc.gov/std/stats/>

Related Websites

The following is a list of suggested websites related to information in this report:

- STD Surveillance 1993-2004:
http://www.cdc.gov/nchstp/dstd/Stats_Trends/Stats_and_Trends.htm
- STD Data on WONDER: <http://wonder.cdc.gov/sexu00.html>
- STD Fact Sheets: http://www.cdc.gov/std/healthcomm/fact_sheets.htm
- STD Treatment Guidelines: <http://www.cdc.gov/STD/treatment/>

Supplemental Reports

- 2004 Chlamydia Prevalence Monitoring Project: <http://www.cdc.gov/std/chlamydia2004/> (available first quarter 2006)
- 2004 Gonococcal Isolate Surveillance Project: <http://www.cdc.gov/std/GISP2004/> (available first quarter 2006)
- 2004 Syphilis Surveillance Project: <http://www.cdc.gov/std/Syphilis2004/> (available first quarter 2006)

Foreword

“STDs are hidden epidemics of enormous health and economic consequence in the United States. They are hidden because many Americans are reluctant to address sexual health issues in an open way and because of the biologic and social characteristics of these diseases. All Americans have an interest in STD prevention because all communities are impacted by STDs and all individuals directly or indirectly pay for the costs of these diseases. STDs are public health problems that lack easy solutions because they are rooted in human behavior and fundamental societal problems. Indeed, there are many obstacles to effective prevention efforts. The first hurdle will be to confront the reluctance of American society to openly confront issues surrounding sexuality and STDs. Despite the barriers, there are existing individual- and community-based interventions that are effective and can be implemented immediately. That is why a multifaceted approach is necessary to both the individual and community levels.

To successfully prevent STDs, many stakeholders need to redefine their mission, refocus their efforts, modify how they deliver services, and accept new responsibilities. In this process, strong leadership, innovative thinking, partnerships, and adequate resources will be required. The additional investment required to effectively prevent STDs may be considerable, but it is negligible when compared with the likely return on the investment. The process of preventing STDs must be a collaborative one. No one agency, organization, or sector can effectively do it alone; all members of the community must do their part. A successful national initiative to confront and prevent STDs requires widespread public awareness and participation and bold national leadership from the highest levels.”¹

¹ Concluding statement from the Institute of Medicine’s Summary Report, *The Hidden Epidemic: Confronting Sexually Transmitted Diseases*, National Academy Press, Washington, DC, 1997, p.43.

Preface

Sexually Transmitted Disease Surveillance, 2004 presents statistics and trends for sexually transmitted diseases (STDs) in the United States through 2004. This annual publication is intended as a reference document for policy makers, program managers, health planners, researchers, and others who are concerned with the public health implications of these diseases. **The figures and tables in this edition supersede those in earlier publications of these data.**

The surveillance information in this report is based on the following sources of data: (1) case reports from state and local STD programs; (2) prevalence data from the Regional Infertility Prevention Projects, the National Job Training Program (formerly the Job Corps), the Corrections STD Prevalence Monitoring Project, and the Men Who Have Sex With Men (MSM) Prevalence Monitoring Project; (3) sentinel surveillance of gonococcal antimicrobial resistance from the Gonococcal Isolate Surveillance Project (GISP); and (4) national surveys implemented by federal and private organizations.

The STD surveillance systems operated by state and local STD control programs, which provide the case report data for chlamydia, gonorrhea, syphilis and chancroid are the sources of many of the figures and all of the statistical tables in this publication. These systems are an integral part of program management at all levels of STD prevention and control in the United States. Because of incomplete diagnosis and reporting, the number of STD cases reported to CDC is less than the actual number of cases occurring in the United States population. Case report data for other STDs are not available because they are not nationally notifiable diseases.

Sexually Transmitted Disease Surveillance, 2004 consists of four parts. The **National Profile** contains figures that provide an overview of STD morbidity in the United States. The accompanying text identifies major findings and trends for selected STDs. The **Special Focus Profiles** contain figures and text describing STDs in selected subgroups and populations that are a focus of national and state prevention efforts. The **Detailed Tables** provide statistical information about STDs at the city, county, state, and national levels. The **Appendix** includes information on interpreting the STD Surveillance data used to produce this report, Healthy People 2010 STD objectives, GPRA goals, and STD surveillance case definitions.

Selected figures and tables in this document identify goals that reflect progress towards some of the Healthy People 2010 (HP2010) national health status objectives for STDs.¹ **Appendix** Table A3 displays progress made towards the HP2010 targets for STDs. These targets are used as reference points throughout this edition of *Sexually Transmitted Disease Surveillance, 2004*.

Any comments and suggestions that would improve the usefulness of future publications are appreciated and should be sent to Director, Division of STD Prevention, National Center for HIV, STD, and TB Prevention, Centers for Disease Control and Prevention, 1600 Clifton Road, Mailstop E-02, Atlanta, Georgia, 30333.

¹ U.S. Department of Health and Human Services. *Healthy People 2010*. 2nd ed. With Understanding and Improving Health and Objectives for Improving Health. 2 vols. Washington, DC: U.S. Government Printing Office, November 2000.

Acknowledgments

Publication of this report would not have been possible without the contributions of the State and Territorial Health Departments and the Sexually Transmitted Disease Control Programs and the Regional Infertility Prevention Projects, which provided surveillance data to the Centers for Disease Control and Prevention.

This report was prepared by the following staff and contractors of the Division of STD Prevention, National Center for HIV, STD, and TB Prevention, Centers for Disease Control and Prevention: Stuart Berman, Susan Bradley, Jim Braxton, Sharon Clanton, Deblina Datta, Darlene Davis, Linda Webster Dicker, John Douglas, Melinda Flock, LaZetta Grier, Samuel Groseclose, Alesia Harvey, Donna Helms, Rose Horsley, Riduan Joesoef, Heather Lindstrom, Elvin Magee, Catherine McLean, Debra Mosure, Rob Nelson, Lori Newman, Katrina Park, Amy Pulver, LuEtta Schneider, Maya Sternberg, Emmett Swint, Hillard Weinstock, Jennifer Wright, and Akbar Zaidi.

Contents

Foreword	v
Preface	vi
Acknowledgments	vii
Figures in the National Profile	ix
Figures in the Special Focus Profiles	x
Tables in the National Profile	xiii
Geographic Divisions of the United States	xvi
National Overview of Sexually Transmitted Diseases, 2004	1
National Profile	
Introduction	5
Chlamydia	7
Gonorrhea	15
Syphilis	29
Other Sexually Transmitted Diseases	41
Special Focus Profiles	
Introduction	45
STDs in Women and Infants	47
STDs in Adolescents and Young Adults	57
STDs in Racial and Ethnic Minorities	63
STDs in Men Who Have Sex with Men	71
STDs in Persons Entering Corrections Facilities	79
Tables	
National Summary	87
Chlamydia	89
Gonorrhea	100
Syphilis	112
Chancroid	136
Selected STDs	138
Appendix	
Interpreting STD Surveillance Data	139
Table A1. Selected STDs — Percentage of unknown, missing, or invalid values for selected demographic variables by state, 2004	147
Table A2. Reported cases of sexually transmitted disease by sex and reporting source: United States, 2004	148
Table A3. Healthy People 2010 Sexually Transmitted Diseases Objective Status	149
Table A4. Government Performance Results Act (GPRA) Sexually Transmitted Diseases Goals and Measures.	150
STD Surveillance Case Definitions	151
Contributors	160

Figures in the National Profile

Chlamydia

Figure 1.	Chlamydia — Rates: United States, 1984–2004.	10
Figure 2.	Chlamydia — Rates by state: United States and outlying areas, 2004	10
Figure 3.	Chlamydia — Rates by county: United States, 2004	11
Figure 4.	Chlamydia — Rates by region: United States, 1984–2004.	11
Figure 5.	Chlamydia — Rates by sex: United States, 1984–2004	12
Figure 6.	Chlamydia — Age- and sex-specific rates: United States, 2004	12
Figure 7.	Chlamydia — Positivity among 15- to 24-year-old women tested in family planning clinics by state: United States and outlying areas, 2004.	13
Figure 8.	Chlamydia — Trends in positivity among 15- to 24-year-old women tested in family planning clinics by HHS region, 1988–2004	13

Gonorrhea

Figure 9.	Gonorrhea — Rates: United States, 1970–2004 and the Healthy People 2010 target.	20
Figure 10.	Gonorrhea — Reported cases by reporting source: United States, 1984–2004.	20
Figure 11.	Gonorrhea — Rates by state: United States and outlying areas, 2004	21
Figure 12.	Gonorrhea — Rates by county: United States, 2004	21
Figure 13.	Gonorrhea — Rates by region: United States, 1981–2004 and the Healthy People 2010 target	22
Figure 14.	Gonorrhea — Rates by sex: United States, 1981–2004 and the Healthy People 2010 target.	22
Figure 15.	Gonorrhea — Rates by race and ethnicity: United States, 1981–2004 and the Healthy People 2010 target.	23
Figure 16.	Gonorrhea — Age- and sex-specific rates: United States, 2004	23
Figure 17.	Gonorrhea — Age-specific rates among women 10 to 44 years of age: United States, 1981–2004	24
Figure 18.	Gonorrhea — Age-specific rates among men 10 to 44 years of age: United States, 1981–2004	24
Figure 19.	Gonorrhea — Positivity among 15- to 24-year-old women tested in family planning clinics by state: United States and outlying areas, 2004	25
Figure 20.	Gonococcal Isolate Surveillance Project (GISP) — Location of participating clinics and regional laboratories: United States, 2004.	25
Figure 21.	Gonococcal Isolate Surveillance Project (GISP) — Penicillin and tetracycline resistance among GISP isolates, 2004	26
Figure 22.	Gonococcal Isolate Surveillance Project (GISP) — Percent of <i>Neisseria gonorrhoeae</i> isolates with resistance or intermediate resistance to ciprofloxacin, 1990–2004.	26
Figure 23.	Gonococcal Isolate Surveillance Project (GISP) — Percent of <i>Neisseria gonorrhoeae</i> isolates with resistance to ciprofloxacin by sexual behavior, 2001–2004	27

Syphilis

Figure 24. Syphilis — Reported cases by stage of infection: United States, 1941–2004. . .	33
Figure 25. Primary and secondary syphilis — Reported cases by reporting source: United States, 1984–2004	33
Figure 26. Primary and secondary syphilis — Rates: United States, 1970–2004 and the Healthy People 2010 target	34
Figure 27. Primary and secondary syphilis — Rates by state: United States and outlying areas, 2004	34
Figure 28. Primary and secondary syphilis — Rates by county: United States, 2004. . . .	35
Figure 29. Primary and secondary syphilis — Rates by region: United States, 1981–2004 and the Healthy People 2010 target	35
Figure 30. Primary and secondary syphilis — Rates by sex: United States, 1981–2004 and the Healthy People 2010 target	36
Figure 31. Primary and secondary syphilis — Rates by race and ethnicity: United States, 1981–2004 and the Healthy People 2010 target	36
Figure 32. Primary and secondary syphilis — Male-to-female rate ratios: United States, 1981–2004	37
Figure 33. Primary and secondary syphilis — Age- and sex-specific rates: United States, 2004.	37
Figure 34. Primary and secondary syphilis — Age-specific rates among women 10 to 44 years of age: United States, 1981–2004.	38
Figure 35. Primary and secondary syphilis — Age-specific rates among men 10 to 44 years of age: United States, 1981–2004.	38
Figure 36. Congenital syphilis — Reported cases for infants <1 year of age and rates of primary and secondary syphilis among women: United States, 1970–2004	39
Figure 37. Congenital syphilis — Rates for infants <1 year of age: United States, 1981–2004 and the Healthy People 2010 target	39

Other Sexually Transmitted Diseases

Figure 38. Chancroid — Reported cases: United States, 1981–2004.	43
Figure 39. Genital herpes — Initial visits to physicians' offices: United States, 1966–2004	43
Figure 40. Genital warts — Initial visits to physicians' offices: United States, 1966–2004	44
Figure 41. Trichomoniasis and other vaginal infections in women — Initial visits to physicians' offices: United States, 1966–2004	44

Figures in the Special Focus Profiles

STDs in Women and Infants

Figure A. Chlamydia — Rates among women by state: United States and outlying areas, 2004	51
Figure B. Gonorrhea — Rates among women by state: United States and outlying areas, 2004	51

Figure C.	Primary and secondary syphilis — Rates for women by state: United States and outlying areas, 2004	52
Figure D.	Congenital syphilis — Rates for infants < 1 year of age by state: United States and outlying areas, 2004	52
Figure E.	Chlamydia — Positivity in 15- to 24-year-old women tested in prenatal clinics by state: United States and outlying areas, 2004	53
Figure F.	Gonorrhea — Positivity among 15- to 24-year-old women tested in prenatal clinics by state: United States and outlying areas, 2004	53
Figure G.	Ectopic pregnancy — Hospitalizations of women 15 to 44 years of age: United States, 1980-2003.	54
Figure H.	Pelvic inflammatory disease — Hospitalizations of women 15 to 44 years of age: United States, 1980–2003	54
Figure I.	Pelvic inflammatory disease — Initial visits to physicians’ offices by women 15 to 44 years of age: United States, 1980–2004.	55

STDs in Adolescents and Young Adults

Figure J.	Chlamydia — Trends in positivity among 15- to 19-year-old women tested in family planning clinics by HHS regions, 1988–2004.	60
Figure K.	Chlamydia — Positivity among women tested in family planning clinics by age group: Region X, 1988–2004	60
Figure L.	Chlamydia — Prevalence among 16- to 24-year-old women entering the National Job Training Program by state of residence: United States and outlying areas, 2004	61
Figure M.	Chlamydia — Prevalence among 16- to 24-year-old men entering the National Job Training Program by state of residence: United States and outlying areas, 2004	61
Figure N.	Gonorrhea — Prevalence among 16- to 24-year-old women entering the National Job Training Program by state of residence: United States and outlying areas, 2004.	62
Figure O.	Gonorrhea — Prevalence among 16- to 24-year-old men entering the National Job Training Program by state of residence: United States and outlying areas, 2004.	62

STDs in Racial and Ethnic Minorities

Figure P.	Chlamydia — Positivity among women tested in family planning clinics by race and ethnicity: Region X, 1988–2004	66
Figure Q.	Gonorrhea — Rates by race/ethnicity and sex, 2004	66
Figure R.	Gonorrhea — Rates among 15- to 19-year-old females by race and ethnicity: United States, 1981–2004.	67
Figure S.	Gonorrhea — Rates among 15- to 19-year-old males by race and ethnicity: United States, 1981–2004.	67
Figure T.	Primary and secondary syphilis — Rates by race/ethnicity and sex: United States, 2004	68
Figure U.	Primary and secondary syphilis — Rates among 15- to 19-year-old females by race and ethnicity: United States, 1981–2004.	68
Figure V.	Primary and secondary syphilis — Rates among 15- to 19-year-old males by race and ethnicity: United States, 1981–2004	69
Figure W.	Congenital syphilis — Rates among infants <1 year of age by mother’s race and ethnicity: United States, 1991–2004 and the Healthy People 2010 target	69

STDs in Men Who Have Sex with Men

Figure X. MSM Prevalence Monitoring Project — Syphilis serologic reactivity among men who have sex with men, STD clinics, 1999-2004	75
Figure Y. MSM Prevalence Monitoring Project — Gonorrhea positivity among men who have sex with men, STD clinics, 1999-2004	75
Figure Z. MSM Prevalence Monitoring Project — Test positivity for gonorrhea, chlamydia, and HIV among men who have sex with men, by race/ethnicity, STD clinics, 2004	76
Figure AA. MSM Prevalence Monitoring Project — Positivity for gonorrhea and chlamydia among men who have sex with men, by HIV status, STD clinics, 2004	76
Figure BB. Gonococcal Isolate Surveillance Project (GISP) — Percent of <i>Neisseria gonorrhoeae</i> isolates obtained from men who sex with men attending STD clinics, 1988-2004	77
Figure CC. Gonococcal Isolate Surveillance Project (GISP) — Percent of <i>Neisseria gonorrhoeae</i> isolates obtained from men who sex with men attending STD clinics, 2001-2004	77

STDs in Persons Entering Corrections Facilities

Figure DD. Chlamydia — Positivity by age, juvenile corrections facilities, 2004	82
Figure EE. Chlamydia — Positivity by age, adult corrections facilities, 2004	82
Figure FF. Gonorrhea — Positivity by age, juvenile corrections facilities, 2004	83
Figure GG. Gonorrhea — Positivity by age, adult corrections facilities, 2004	83
Table AA. Chlamydia — Positivity among men and women in juvenile corrections facilities, 2004	84
Table BB. Chlamydia — Positivity among men and women in adult corrections facilities, 2004	84
Table CC. Gonorrhea — Positivity among men and women in juvenile corrections facilities, 2004	85
Table DD. Gonorrhea — Positivity among men and women in adult corrections facilities, 2004	85
Table EE. Syphilis — Reactive syphilis among men and women in juvenile corrections facilities, 2004	86
Table FF. Syphilis — Reactive syphilis among men and women in adult corrections facilities, 2004	86

Tables in the National Profile

National Summary

- Table 1. Cases of sexually transmitted diseases reported by state health departments and rates per 100,000 civilian population: United States, 1941–2004 87

Chlamydia

- Table 2. Chlamydia — Reported cases and rates by state, ranked by rates: United States, 2004 89
- Table 3. Chlamydia — Reported cases and rates by state/area and region listed in alphabetical order: United States and outlying areas, 2000–2004 90
- Table 4. Chlamydia — Women — Reported cases and rates by state/area and region listed in alphabetical order: United States and outlying areas, 2000–2004 91
- Table 5. Chlamydia — Men — Reported cases and rates by state/area and region listed in alphabetical order: United States and outlying areas, 2000–2004 92
- Table 6. Chlamydia — Reported cases and rates in selected cities ranked by rates: United States, 2004 93
- Table 7. Chlamydia — Reported cases and rates in selected cities listed in alphabetical order: United States and outlying areas, 2000–2004 94
- Table 8. Chlamydia — Women — Reported cases and rates in selected cities listed in alphabetical order: United States and outlying areas, 2000–2004 95
- Table 9. Chlamydia — Men — Reported cases and rates in selected cities listed in alphabetical order: United States and outlying areas, 2000–2004 96
- Table 10. Chlamydia — Reported cases and rates per 100,000 population by age and sex: United States, 2000–2004 97
- Table 11A. Chlamydia — Reported cases by race/ethnicity, age group and sex: United States, 2000–2004 98
- Table 11B. Chlamydia — Rates per 100,000 population by race/ethnicity, age group and sex: United States, 2000–2004 99

Gonorrhea

- Table 12. Gonorrhea — Reported cases and rates by state/area, ranked by rates: United States, 2004 100
- Table 13. Gonorrhea — Reported cases and rates by state/area and region listed in alphabetical order: United States and outlying areas, 2000–2004 101
- Table 14. Gonorrhea — Women — Reported cases and rates by state/area and region listed in alphabetical order: United States and outlying areas, 2000–2004 102
- Table 15. Gonorrhea — Men — Reported cases and rates by state/area and region listed in alphabetical order: United States and outlying areas, 2000–2004 103
- Table 16. Gonorrhea — Reported cases and rates in selected cities ranked by rates: United States, 2004. 104
- Table 17. Gonorrhea — Reported cases and rates in selected cities listed in alphabetical order: United States and outlying areas, 2000–2004 105
- Table 18. Gonorrhea — Women — Reported cases and rates in selected cities listed in alphabetical order: United States and outlying areas, 2000–2004 106
- Table 19. Gonorrhea — Men — Reported cases and rates in selected cities listed in alphabetical order: United States and outlying areas, 2000–2004 107

Table 20.	Gonorrhea — Reported cases and rates per 100,000 population by age and sex: United States, 2000–2004	108
Table 21A.	Gonorrhea — Reported cases by race/ethnicity, age group and sex: United States, 2000–2004	110
Table 21B.	Gonorrhea — Rates per 100,000 population by race/ethnicity, age group and sex: United States, 2000–2004	111

Syphilis

Table 22.	All stages of syphilis — Reported cases and rates by state/area and region listed in alphabetical order: United States and outlying areas, 2000–2004 . . .	112
Table 23.	All stages of syphilis — Reported cases and rates in selected cities listed in alphabetical order: United States and outlying areas, 2000–2004	113
Table 24.	Primary and secondary syphilis — Reported cases and rates by state/area, ranked by rates: United States, 2004	114
Table 25.	Primary and secondary syphilis — Counties and independent cities ranked by number of reported cases: United States, 2004	115
Table 26.	Primary and secondary syphilis — Reported cases and rates by state/area and region listed in alphabetical order: United States and outlying areas, 2000–2004.	116
Table 27.	Primary and secondary syphilis — Women – Reported cases and rates by state/area and region listed in alphabetical order: United States and outlying areas, 2000–2004.	117
Table 28.	Primary and secondary syphilis — Men – Reported cases and rates by state/area and region listed in alphabetical order: United States and outlying areas, 2000–2004.	118
Table 29.	Primary and secondary syphilis — Reported cases and rates in selected cities, ranked by rates: United States, 2004	119
Table 30.	Primary and secondary syphilis — Reported cases and rates in selected cities listed in alphabetical order: United States and outlying areas, 2000–2004 . . .	120
Table 31.	Primary and secondary syphilis — Women – Reported cases and rates in selected cities listed in alphabetical order: United States and outlying areas, 2000–2004	121
Table 32.	Primary and secondary syphilis — Men – Reported cases and rates in selected cities listed in alphabetical order: United States and outlying areas, 2000–2004	122
Table 33.	Primary and secondary syphilis — Reported cases and rates per 100,000 population by age and sex: United States, 2000–2004.	123
Table 34A.	Primary and secondary syphilis — Reported cases by race/ethnicity, age group and sex: United States, 2000–2004	124
Table 34B.	Primary and secondary syphilis — Rates per 100,000 population by race/ethnicity, age group and sex: United States, 2000–2004.	125
Table 35.	Early latent syphilis — Reported cases and rates by state/area and region listed in alphabetical order: United States and outlying areas, 2000–2004	126
Table 36.	Early latent syphilis — Reported cases and rates in selected cities listed in alphabetical order: United States and outlying areas, 2000–2004	127
Table 37.	Late and late latent syphilis — Reported cases and rates by state/area and region listed in alphabetical order: United States and outlying areas, 2000–2004.	128

Table 38.	Late and late latent syphilis — Reported cases and rates in selected cities listed in alphabetical order: United States and outlying areas, 2000–2004 . . .	129
Table 39.	Congenital syphilis — Reported cases and rates in infants < 1 year of age: United States (excluding outlying areas), 1963–2004	130
Table 40.	Congenital syphilis — Reported cases and rates in infants < 1 year of age by state, ranked by rates: United States, 2004	131
Table 41.	Congenital syphilis — Reported cases and rates in infants < 1 year of age by state/area and region listed in alphabetical order: United States and outlying areas, 2000–2004	132
Table 42.	Congenital syphilis — Reported cases and rates in infants < 1 year of age in selected cities, ranked by rates: United States, 2004	133
Table 43.	Congenital syphilis — Reported cases and rates in infants < 1 year of age in selected cities listed in alphabetical order: United States and outlying areas, 2000–2004	134
Table 44.	Congenital syphilis — Reported cases and rates in infants < 1 year of age by race/ethnicity of mother: United States, 2000–2004	135

Chancroid

Table 45.	Chancroid — Reported cases and rates by state/area listed in alphabetical order: United States and outlying areas, 2000–2004	136
Table 46.	Chancroid — Reported cases and rates in selected cities listed in alphabetical order: United States and outlying areas, 2000–2004	137

Selected STDs

Table 47.	Selected STDs and complications — Initial visits to physicians' offices: United States, 1966–2004	138
-----------	---	-----

Interpreting STD Surveillance Data

Table A1.	Selected STDs — Percentage of unknown, missing, or invalid values for selected demographic variables by state, 2004	147
Table A2.	Reported cases of sexually transmitted disease by sex and reporting source: United States, 2004	148
Table A3.	Healthy People 2010 Sexually Transmitted Diseases Objective Status	149
Table A4.	Government Performance Results Act (GPRA) Sexually Transmitted Diseases Goals and Measures	150

Geographic Divisions of the United States

West

Alaska
 Arizona
 California
 Colorado
 Hawaii
 Idaho
 Montana
 Nevada
 New Mexico
 Oregon
 Utah
 Washington
 Wyoming

Midwest

Illinois
 Indiana
 Iowa
 Kansas
 Michigan
 Minnesota
 Missouri
 Nebraska
 North Dakota
 Ohio
 South Dakota
 Wisconsin

South

Alabama
 Arkansas
 Delaware
 District of Columbia
 Florida
 Georgia
 Kentucky
 Louisiana
 Maryland
 Mississippi
 North Carolina
 Oklahoma
 South Carolina
 Tennessee
 Texas
 Virginia
 West Virginia

Northeast

Connecticut
 Maine
 Massachusetts
 New Hampshire
 New Jersey
 New York
 Pennsylvania
 Rhode Island
 Vermont

National Overview of Sexually Transmitted Diseases, 2004

The logo on the cover of *Sexually Transmitted Disease Surveillance, 2004* is a reminder of the multifaceted, national dimensions of the morbidity, mortality, and costs that result from sexually transmitted diseases (STDs) in the United States. It highlights the central role of STD prevention in improving health among women and infants and in promoting HIV prevention. Organized collaboration among interested, committed public and private organizations is the key to reducing STDs and their related health burdens in our population. As noted in the report of the Institute of Medicine, *The Hidden Epidemic: Confronting Sexually Transmitted Diseases*,¹ surveillance is a key component of our efforts to prevent and control these diseases.

This overview summarizes national surveillance data on the three diseases for which there are federally-funded control programs: chlamydia, gonorrhea, and syphilis. Several observations for 2004 are worthy of note.

Chlamydia

In 2004, 929,462 cases of genital *Chlamydia trachomatis* infection were reported to CDC (Table 1). This case count corresponds to a rate of 319.6 cases per 100,000 population, an increase of 5.9% compared with the rate in 2003. Rates of reported chlamydia infections among women have been increasing annually since the late 1980s when public programs for screening and treatment of women were first established to avert pelvic inflammatory disease and related complications. Chlamydia screening and reporting are likely to continue to expand further in response to the Health Plan Employer Data and Information Set (HEDIS) measure for chlamydia screening of sexually active women 15 to 25 years of age who are provided medical care through managed care organizations.² The continued increase in chlamydia case reports in 2004 most likely represents a continued increase in screening for this infection and also increased use of more sensitive chlamydia screening tests than in prior years.

Chlamydia Screening and Prevalence Monitoring in Special Populations

Data from multiple sources on prevalence of chlamydia infection in defined populations have been useful in monitoring disease burden and guiding chlamydia screening programs:

- In 2004, the median state-specific chlamydia test positivity among women 15 to 24 years of age who were screened at selected family planning clinics in all states, the District of Columbia, Puerto Rico, and the Virgin Islands was 6.3% (range 3.2% to 16.3%) (Figure 8).
- In 2004, the median state-specific chlamydia test positivity among 15- to 24- year old women who were screened at selected prenatal clinics in 25 states, Puerto Rico, and the Virgin Islands was 6.8% (range 3.1% to 17.6%) (Figure 7).
- For economically-disadvantaged women 16 to 24 years of age who entered the National Job Training Program in 2004 from 38 states and Puerto Rico, the

median state-specific prevalence was 9.7% (range 4.4% to 17.3%) (Figure M). Among men entering the program in 2004 from 47 states and Puerto Rico the median state-specific chlamydia prevalence was 7.3% (range 0.8% to 13.0%) (Figure N).

- For adolescent women entering 56 juvenile detention centers, the median chlamydia positivity by facility was 14.0% (range 2.4% to 26.5%) (Table AA). Among adolescent men entering 81 juvenile detention centers, the median chlamydia positivity was 5.8% by facility (range 1.0% to 27.5%) (Table AA).

Although these data on prevalence are not entirely comparable because of differences in the populations screened, in the performance characteristics of the screening tests, and variations in screening criteria, they provide important information on the continuing high burden of disease in the United States.

Gonorrhea

In 2004, 330,132 cases of gonorrhea were reported in the United States. Following a 74.3% decline in the rate of reported gonorrhea from 1975 (467.7 cases per 100,000 population) to 1997 (120.2 cases per 100,000 population), overall rates appeared to plateau. Since 2000, however, the gonorrhea rate has decreased 15.2% to the current rate of 113.5 per 100,000 population (Table 1). Although this is the lowest gonorrhea rate the United States has ever reported, the 2004 rate for gonorrhea considerably exceeds the Healthy People 2010 (HP2010) target of 19 cases per 100,000 population.

The rate among women was slightly higher (116.5 per 100,000 population) than the rate among men (110.0 per 100,000 population) for the third straight year (Figure 14). As with chlamydia, rates of gonorrhea in women are particularly high in 15- to 19-year-olds, and in men, are highest in the 20- to 24-year age group (Figure 16 and Table 20). Since 2000, the overall rate of gonorrhea among 15- to 19-year-olds has decreased by 15.4%. Similar to previous years, in 2004, African-American 15- to 19-year-old females had the highest gonorrhea rate of any age and race/ethnic group (2,790.5 cases per 100,000 population) (Table 21B). However, gonorrhea rates among both African-American men and women decreased from 2000 through 2004 (22.2% and 15.6%, respectively). In contrast, gonorrhea rates among both white men and women have increased between 2000 and 2004 (20.2% and 19.0%, respectively).

Gonorrhea in Special Populations

In 2004, data on gonorrhea prevalence in defined populations were available from several sources. These data showed a continuing high burden of disease in adolescents and young adults in some parts of the United States.

- For 16- to 24-year-old women entering the National Job Training Program in 33 states and Puerto Rico in 2004, the median state-specific gonorrhea prevalence was 2.4% (range 0% to 6.4%). Among men entering the program from 8 states, the median state-specific gonorrhea prevalence was 3.7% (range 1.0% to 5.5%).
- Among women entering 34 juvenile corrections facilities the median prevalence was 4.5% (range 0% to 16.6%); the median prevalence for men entering 49 juvenile corrections facilities was 0.8% (range 0% to 18.2%).

- Among women entering 26 adult corrections facilities, the median positivity was 3.0% (range 0% to 8.4%). In men, the median positivity was 2.6% (range 0% to 33.8%) in 27 adult corrections facilities.
- Among men who have sex with men attending 7 STD clinics, the median positivity was 15% (range 11-17%).

Antimicrobial Resistance

The Gonococcal Isolate Surveillance Project (GISP) was established in 1986 to monitor trends in antimicrobial susceptibilities of strains of *Neisseria gonorrhoeae* in the United States. Isolates are collected from the first 25 men with urethral gonorrhea attending selected STD clinics each month in 28 cities.

There is considerable geographic variation in the prevalence of fluoroquinolone-resistance within the United States. Outside of Hawaii and California, 3.6% of *N. gonorrhoeae* isolates demonstrated resistance. In Honolulu, California and Washington the proportion of GISP isolates that were resistant to ciprofloxacin stayed relatively steady or increased during 2004, while increases in resistance were seen in other areas of the continental U.S., most notably in Denver, Miami, Minneapolis, and Phoenix.

The proportion of GISP isolates among men who have sex with men (MSM) that were resistant to ciprofloxacin increased again in 2004 to 23.9%, up from 15% in 2003. The proportion of resistant isolates among heterosexuals nearly doubled in 2004, increasing from 1.5% in 2003 to 2.9% in 2004. In 2004 CDC recommended that fluoroquinolones no longer be used to treat gonorrhea among MSM.³ See **Appendix** for more information on GISP.

Syphilis

The rate of primary and secondary (P&S) syphilis reported in the United States decreased during the 1990s and in 2000 was the lowest since reporting began in 1941. The low rate of syphilis and the concentration of the majority of syphilis cases in a small number of geographic areas led to the development of the National Plan to Eliminate Syphilis from the United States, which was announced by the Surgeon General in October 1999.⁴ The rate of P&S syphilis in the United States declined by 89.2% from 1990 through 2000. However, the rate of P&S syphilis has increased each year since 2001, primarily among men. In 2004, P&S syphilis cases reported to CDC increased to 7,980 from 7,177 in 2003, an increase of 11.2%. The number of cases in women increased for the first time in over a decade, though only slightly. Cases of congenital syphilis continued to decline; 353 cases of congenital syphilis were reported in 2004, down from 432 in 2003.

Despite national progress toward syphilis elimination among women and African-Americans, syphilis remains an important problem in the South and in areas with large populations of MSM. Between 2003 and 2004 the rate of P&S syphilis among men increased from 4.2 to 4.7 cases per 100,000 population. The overall rate in women remained the same, 0.8 cases per 100,000 population.

While syphilis elimination efforts have successfully focused on heterosexual minority populations at risk for syphilis, recent increases in syphilis among MSM highlight the importance of continually reassessing and refining surveillance, prevention, and control strategies.

Although wide disparities exist in the rates of STDs among racial and ethnic groups, there has been a reduction in these differences for syphilis over the past five years. The P&S syphilis rate for 2004 among African-Americans was 5.6 times the rate among whites, reflecting a substantial decline from 1999, when the rate among African-Americans was 29 times greater than that among whites (Table 34B). While this has reflected decreasing rates among African-Americans, it also reflects significant increases among white men during the past 4 years. In 2004, however, increases were observed among both African-American men (14.1 cases per 100,000 population, up from 11.5 in 2003) and African-American women (4.3 cases per 100,000 population, up from 4.2 in 2003) for the first time in over a decade. Increases were also observed among white men and women.

¹ Institute of Medicine. *The Hidden Epidemic: Confronting Sexually Transmitted Diseases*, Committee on Prevention and Control of Sexually Transmitted Diseases, National Academy Press, Washington, DC, 1997.

² National Committee for Quality Assurance (NCQA). *HEDIS 2000: Technical Specifications*, Washington, DC, 1999, pp. 68-70, 285-286.

³ Centers for Disease Control and Prevention. Sexually transmitted diseases treatment guidelines 2002. *MMWR* 2002;51 (No. RR-6).

⁴ Division of STD Prevention. *The National Plan to Eliminate Syphilis from the United States*. National Center for HIV, STD, and TB Prevention, Centers for Disease Control and Prevention, 1999.